Collaborative Research: Design, Analysis and Implementation of Social Interactions in Cognitive Radio Networks Husheng Li & Chien-fei Chen* Department of Electrical Engineering & Computer Science; *NSF-DOE CURENT engineering research center The University of Tennessee, Knoxville #### Content - * Part I: Social network analysis of cognitive radio networks - * Part II: Exploring the impact of socialpsychological and demographic factors on preference for speed over price and willingness to pay for a faster wireless service plan # Cognitive Radio Network As Social Network - * Each cognitive radio (CR) node can see (sense), think (compute) and talk (communicate), and thus can be considered as a person. A CR network can be considered as a society. - * Each CR node has a certain behavior, such as the preference of channel selection. Such a behavior affects the performance of each individual CR and the whole network. - * CR nodes can exchange their behaviors such as advertising their preference of channel selection. Hence, it is interesting and useful to study the behavior propagation in cognitive radio network. # Based on Social Behavior Design: Recommendation - * We studied the recommendation mechanism, in which the CR nodes can exchange the information of their favorite channels. - * When a good channel emerges (e.g., the corresponding primary user has left), the information can be propagated through the CR network through the recommendation mechanism. # Performance Gain by Recommendations - * X. Chen, J. Huang and H. Li, "Adaptive channel recommendation for opportunistic spectrum access," *IEEE Transaction* on Mobile Computing, vol. 12, no. 9, pp.1788—1800, Sept. 2013. - * Simulation shows that substantial performance gain can be achieved through this recommendation mechanism. Collision: two users using the same channel causes transmission collisions. X-axis: the busy level of channel Y-axis: throughput gain over the case of no recommendations ## **Behavior Propagation** - * Question: Suppose a good channel emerges (because a primary user has left); then, how fast can this information be propagated through the CR network? - * Similarity to epidemic propagation: - * Epidemic ←→ preference on this channel - * Infection ← → adopt the recommendation of neighbor - * Social network ← → CR network - * Recovery ← → Discarding this channel # Mathematical Model of Behavior Propagation: ODE - * The transient dynamics of the behavior propagation fall in the are of non-equilibrium statistical mechanics. A precise description is based on the Master Equation. - * In our study, we used the mean-field dynamics (a.k.a Vlasov Equation) via the following ODE: $$\dot{q}_k(t) = -\lambda q_k(t) + \mu \left(1 - q_k(t)\right) \left(\phi + \sum_{n=1}^{\infty} q_n(t) P(m|k)\right)$$ where q_k is the proportion of CR nods with k neighbors using the corresponding channel, P(m|k) is the conditional index distribution, and λ , μ , ϕ are parameters characterizing the recommendation mechanism. # Results of ODE Modeling * We obtained upper bounds for the percentages of CR users adopting the good channel with various degrees. They well match the numerical simulation results. # Mathematical Model of Behavior Propagation: Interacting Particles - * We can also consider each CR node as a physical particle, which can interact with each other. - * We applied the theory of interacting particles in nonequilibrium statistical mechanics to study the behavior interactions in CR network. - * The equation of dynamics is given by $$P\left[\eta_t(x) \neq \eta(x)|\boldsymbol{\eta}\right] = c(x,\boldsymbol{\eta})t + o(t),$$ Probability of Behavior change Impact of neighbors # Results of the Modeling of Interacting Particles - The dynamics obtained from the interacting particles match the simulation results quite well. - * We also obtained the condition of ergodicity of the behavior dynamics via the interacting particle model. #### **Extension to Smart Grid** - * We also applied the mean-field equation of epidemic propagation dynamics to the frequency oscillation in power grids (H. Ma and H. Li, ``Analysis of frequency dynamics in power grid: A Bayesian structure learning approach," IEEE Trans. on Smart Grid, vol. 4, no.1, pp.457—468, March. 2013). - * We used the real measurements in US power grid and found that the equation can well describe the transient dynamics of frequency jump. #### **Future Work** - * We will study other types of social interactions in CR network. - * We will consider the continuous-time and continuousspace approximation, which facilitates the application of diffusion dynamics. - * We will evaluate the performance gain of such social interactions in many other networking aspects. # Part II: Social-psychological Factors on Preference for Speed over Price and Willingness to Pay for a Faster Wireless Service Plan - * Standard economic models dominate marketing research on wireless communication networks - * Based on classical economics: individuals are rational; evaluate and pay for wireless services based on the utilities. - * Behavioral economics: people are irrational. - * Based on behavioral economics: Users' perceptions, feelings, and other social-psychological factors influence how they make decisions and are willing to pay for difference wireless services. ### **Goals of Our Study** - * To test the impact of social networks on individuals' preference for speed over price and willingness to pay for a faster but a more expensive Internet service plan. - * To expand the technology acceptance model (TAM) on people's preference and willingness to pay for wireless technology by considering social-psychological and demographic factors. #### Social Networks & Social Norms - * Social Networks: structural locations and positions influence others' behaviors (Wasserman & Faust, 1994) - * Injunctive norms: perception of what others approve - * Descriptive norms: perception of what others' actual behaviors (Cialdini, 1990) #### Technology Acceptance Model (TAM) Perceived usefulness Perceived ease of use Intention Actual adoption Need for speed Enjoyment Computer self- efficacy Education, income, political # Hypotheses - * H 1: Friends' preference for a Faster or a Cheaper Internet service → one's own decision in the same direction. - * H2a: Friends' preference for a **Faster** Internet service \rightarrow **increase** in one's willingness to pay for a faster Internet service - H2b: Friends preference for a **Cheaper** Internet service → **decrease** in one's willingness to pay. ## Hypotheses - * H3: Social-psychological factors (e.g., perceived usefulness (PU), perceived ease of use (PE), expected enjoyment, computer self efficacy (CSE)) → on one's preference for a faster Internet service & willingness to pay for it. - * H4: Demographic factors → one's preference for a faster Internet service and willingness to pay for it. #### Methods - * 400 U.S. residents were recruited from Amazon Mturk- an online crowdsourcing service. - * Online experiment (H1, H2) and survey (H3, & H4) - * 281 valid responses - 50.9% males, 47.7% females; average age = 33.93. - 76.51% received at least some college education; - 43.06% with annual income >\$50,000. - 56% indicated liberal or strong liberal political orientation. ## **Experimental Design** - * "Imagine themselves as currently paying \$2 per day for a 12Mbps Internet service plan. With this speed, you could download a full-length HD movie (1GB size) in 2.5 hours. ..." - "-- Option I: 18Mbps – You could download a full-length HD movie (1GB size) in 1.5 hours. Would you consider this plan? Yes No I would like to pay ____dollars per day for the service. - * -- Option II: 6 Mbps – You could download a full-length HD movie (1GB size) in 4 hours. Would you consider this plan? Yes No I would like to pay _____dollars per day for the service. - * -- Option III ... " ### **Experimental Conditions** - * Condition 1- friends prefer faster plans - * Condition 2- friends prefer cheaper (but slower) plans - * Condition 3- no information about friends' preference. # Results – Impact of Friends' Preferences | Condition | Variable | N | Mean | S.D. | |------------------------------|----------|-------------|----------------|-------| | 1. Friends prefer high speed | MaxWTP | 98 p = .021 | 4.10 | 2.11 | | | PreSpeed | 97 | 58.28 p = .036 | 21.16 | | 2. Friends prefer low price | MaxWTP | 75 | 3.40 | 1.74 | | | PreSpeed | 75 | 51.72 | 18.84 | | 3. Control | MaxWTP | 107 | 4.04 | 2.30 | | | PreSpeed | 107 | 55.77 | 21.34 | ## Methods – Survey * Survey questions revolving around variables by expanding TAM model ### Methods – Survey Measure - * Example of the measure of perceived usefulness (PU): - * I find Internet useful in my daily life - Using Internet helps me perform many things more conveniently - * Using Internet helps me accomplish things more quickly - Using internet increases my productivity - * 1 strongly disagree 2 disagree 3 somewhat disagree 4 neutral 5 somewhat agree 6 agree 7 strongly agree ### **Survey Results** #### Conclusions - People are irrational. - * Standard economic models are not sufficient. - * Social influences (e.g., friends' opinions) matter. - ★ Friends' preference for a slower but cheaper Internet service → reduced reference for faster services and willingness to pay - * Psychological variables are involved. - Perceived usefulness and computer self efficacy affected participants' preference for speed and willingness to pay - * Demographic variables are important. - * People with a stronger liberal orientation indicated higher willingness to pay for a faster Internet service plan. #### References * X. H., C. F. Chen, W. Gao, and H. Li. "Beyond Classical Economics: Exploring the Impact of Social-Psychological Factors on Preference for Speed over Price and Willingness to Pay for a Faster Wireless Service Plan," Proceedings of the IEEE/CIC International Conference on Communications in China (ICCC), August, 2013.